
Newsletter Fall 2017 Page 1 of 5

LOOK WHAT IS HAPPENING IN STUDENTS

SERVICES

Important Date:

November 2: Last day to sign up for the

December 2nd SAT

November 3: Last day to sign up for the

December 9th ACT

November 6-10: College Application Week (all seniors will

be called to the computer lab to apply for various

colleges that have waived their application fee)

November 15: Financial Aid Night @ 6pm in the Media

Center

Scholarships:

Lenoir Rhyne Teaching Scholars Program: Lenoir Rhyne

University is currently accepting applications for the LR

Teaching Scholars program. Priority consideration will

be given to students who apply by January 10, 2018,

however, seniors are encouraged to apply immediately

if interested.

2018 Most Valuable Student Scholarship: 500

scholarships are up for grabs ranging from $4,000 to

$50,000. Applications for this scholarship can be found

at enf.elks.org/mvs and are due by November 27,

2017.

NC State Elks Nursing Scholarship: One $1,000

scholarship will be given to a student who plans to

make nursing a career. Scholarships are due by

December 8, 2017.

Announcements & Websites

ATTENTION SENIORS: All seniors who plan to attend a 2 or

4-year college need to complete the FAFSA (Free

Application for Federal Student Aid) as soon as possible.

You can access the FAFSA at www.fafsa.ed.gov

www.cfnc.org : College Foundation of North Carolina

(college and career planning)

www.collegeboard.com : College planning and testing

information

www.educationplanner.org Explore careers and colleges

Continue to check the student services link daily at

www.newton-conover.org for more updates about

scholarships and important announcements.

FROM THE WORLD LANGUAGES DEPARTMENT
Benefits of being bilingual

There are several benefits of being bilingual now such as
one would be that you could move around different
countries and talk to people from that part of the world
without the language impeding you. One of the other
advantages would be that you could know more about
other cultures, what kind of food is eaten in that part of
the country, what are the typical things that people living
there do. Another very important advantage nowadays
would be looking for employment; you have an advantage
over people who only speak a language because knowing

other languages can negotiate with people from that
country making the company more successful than if you
only had one person that only speaks English or Spanish.
Many of the jobs nowadays ask you to know how to speak
or understand more than one language. Bilingual people
tend to do more tasks at the same time. They are more
productive because their brain focus on what is needed to
be accomplished and at the same time rejects information
that is not needed.

Sebastian Solarte
Spanish Heritage I

http://www.fafsa.ed.gov/
http://www.cfnc.org/
http://www.collegeboard.com/
http://www.educationplanner.org/
http://www.newton-conover.org/

Newsletter Fall 2017 Page 2 of 5

FROM THE MATH DEPARTMENT

The math department has been busy implementing relevant, real-world projects. Here are some examples:

¶ Mr. Beck’s students calculated Gurley Stadium’s
seating capacity. Students created 20 inch tape
measures, and then measured the seating space of
the stadium. This allowed them to determined how
many people would fill the stadium assuming each
person occupied 18 inches of seat space.

¶ Ms. Decker's class used technology to find the
longitude and latitude lines for their 10 favorite world
cities. They translated longitude and latitude lines
into ordered pairs and graphed them on a world map
which represented the coordinate plane.

¶ Mrs. Holland’s Precalculus students work with the
drama students to create a murder mystery. The body
of Mr. Geoffrey, a mad scientist, was discovered in
the hallway. Minutes later one of their classmates
was arrested on suspicion of murder by N-CHS’ very
own, Officer Stone. The class used math to defend
their classmate’s innocence in a mock murder trial.

¶ Recently in Mr. Long’s Discrete class, students were
introduced to Graph Theory by becoming traveling
salesmen. Student groups agreed upon a product, the
countries to which they wanted to sell, and
researched the travel costs that it would take.

A moment in Newton History with Mr. Beck:

It appears that a huge football mashup may be coming with Maiden later this season for the conference title, with team

records of possibly 8-1 and 9-0. The last late season matchup with Maiden, in 1987, was so big that 10,000 people showed

up to Gurley Stadium on 10-23-87 when one team at 7-0 matched up with the other at 6-0. 20 years prior to that, in 1967,

Newton played Hickory with team records of 9-0 and 8-0. All years ending in 7, right around Halloween. SPOOKY!?

NJROTC
On September 9th NJROTC hosted our 22nd annual field

meet in which 16 schools competed in 17 events

including 8X100 relay, Marine Corps fitness challenge,

academic, orienteering and more. On September 30th

NJROTC competed in West Caldwell’s Warrior

Invitational Drill Meet. The Red Devil NJROTC Team

brought home 3rd place in Armed Squad led by Vanessa

Cruz, 2nd place in Unarmed Platoon led by Marian Lara,

2nd Place in Color Guard led by Greysen Herbert and 1st

Place Unarmed Squad lead by Caleb Lake.

In addition to physical fitness and drill competitions,

NJROTC has over 50 hours of Community Service at

Conover Nursing and Rehabilitation Center by

coordinating and calling bingo for the residents. Our

Varsity Color Guard participated in the American Legion’s

honoring of a local fallen hero by folding and presenting

the National Flag to the mother and father of the fallen

hero in a heartwarming ceremony.

Newsletter Fall 2017 Page 3 of 5
CTE DEPARTMENT

Students in Microsoft Word/PowerPoint are completing
lessons in MS Word Core about software application skills
in order to begin the Specialist Certification testing the
week of Oct. 9th. Thereafter, we will begin the lessons in
MS Word Expert with testing for Certification around
Midterms (Oct. 24/25). Lots of tutorials on MS 2016
Certification online, so check them out to see what your
student is learning about in order to get ahead in business
and/or college readiness!

Students in Personal Finance have been learning how to
take charge of their financial well-being through setting
goals, learning about depository institutions, what taxes
there are and how they will affect them now and in the
future. Most recently they have begun to learn how to

“invest in themselves” through career exploration and
preparing and planning for higher education. Ask them
about our Education Tower we built in class!
Students in Microsoft Word and PowerPoint are finishing
the first part of Microsoft Word. Each student is required
to perform business certification testing. Class average
for passing this Microsoft Word Core was 61%. Students
in Multi-media and Webpage Design all competed in the
NCHS Homecoming T-Shirt contest. Even though, none of
the students won, they gained valuable experience in
using Adobe Illustrator.
 Students are finishing lessons in Excel and beginning to
prepare for certification testing.

ART
Art Club participates in Folk Art Festival

Newton-Conover High and Middle School participated in

the Folk Art Festival on October 7th in down town

Newton. It was a great opportunity for students to see

the marketing aspect of the visual arts. The students

worked the school booth and explored other Artisans

booths, which demonstrated the vast creativity, found

here in Newton. Students were in charge of the pricing

and collecting of money. These young artists were also in

charge of answering questions and giving feedback about

their pieces. We are so proud of the students who

participated. Even when the treat and eventual rain set in

students were still encouraging buyers to stop by the

booth and

look at the

school

artwork.

Newsletter Fall 2017 Page 4 of 5

SCIENCE DEPARTMENT
→ Each science teacher hosts

tutoring times on varying days

of the week. Please have your

student talk with their teacher if

they are in need for additional

assistance with their course

work.

→ Biology CASE 21 Midterms October 18-24 (one day
during these dates)

→ All other Science Midterms October 24 and 25

→ South Africa 2018 Operation Wallacea Research
Expedition - Mrs. McCrary and Mr. Nunley along with 16
students have begun preparations for the next research
expedition and we will be traveling to a new continent for
N-CCS! If you or your family’s business are interested in
sponsoring a student or providing a fundraising
opportunity, please contact Mrs. McCrary at
caroline.mccrary@n-ccs.org

→ Envirothon has started preparing for the regional
competition that will occur in March of 2018. Students
have signed up for teams and will
begin studying topics, such as,
forestry, soils, aquatics, wildlife,
and current environmental
issues. If anyone has questions
about Envirothon, please see Ms.
Goodman in Room 125.

→ Science Olympiad has already begun preparations for
the regional tournament that will occur in February of
2018. Students will soon be signing up for competitive
events. If any student is still
interested in participating in
Science Olympiad, please
see Mrs. McCrary in Room
126.

Inside Science Classrooms

Students in Mrs. McCrary’s Honors Biology class creating
a video about Neurotransmitters and
Hormones. Students(Left to Right): Ben Harris, Spenser
Harris, Greyson Welch, and Jon Joplin.

Melissa Gomez (12) participating in a flame test lab in
Chemistry class.

Newsletter Fall 2017 Page 5 of 5

FROM THE ENGLISH DEPARTMENT
The English department is having a great start to the school year. Ms. Watts has just returned from maternity leave, so we

are now complete as we get geared up for midterms. Most recently, Mrs. Ruff and Mrs. Gargis took their English IV students

to the Renaissance Festival in Huntersville on October 12th. 127 seniors attended the festival that best illustrates the

authentic ways of society, art, literature, and craftsmanship of the Renaissance Period for their study of British

literature. Students in attendance were asked to take 5 selfies as they attended jousts, gnawed on turkey legs, made crafts,

and truly experienced the richness of the festival’s live action interpretation of the period. It was a great opportunity, and

the students were excited for this opportunity.

